Linear regression and modelling problems are presented along with their <u>solutions</u> at the bottom of the page. Also a <u>linear regression calculator</u> and <u>grapher</u> may be used to check answers and create more opportunities for practice.

Review

If the plot of n pairs of data (x , y) for an experiment appear to indicate a "linear relationship" between y and x, then the method of <u>least squares</u> may be used to write a linear relationship between x and y.

The least squares regression line is the line that minimizes the sum of the squares (d1 + d2 + d3 + d4) of the vertical deviation from each data point to the line (see figure below as an example of 4 points).

Figure 1. Linear regression where the sum of vertical distances d1 + d2 + d3 + d4 between observed and predicted (line and its equation) values is minimized.

The least square regression line for the set of n data points is given by the equation of a line in slope intercept form:

$$y = ax + b$$

where a and b are given by

$$a = \frac{n\sum_{i=1}^{n} x_{i} y_{i} - \sum_{i=1}^{n} x_{i} \sum_{i=1}^{n} y_{i}}{n\sum_{i=1}^{n} x_{i}^{2} - (\sum_{i=1}^{n} x_{i})^{2}}$$

$$b = \frac{1}{n} \left(\sum_{i=1}^{n} y_i - a \sum_{i=1}^{n} x_i \right)$$

Figure 2. Formulas for the constants a and b included in the linear regression .

Consider the following set of points: $\{(-2, -1), (1, 1), (3, 2)\}$

- a) Find the least square regression line for the given data points.
- b) Plot the given points and the regression line in the same rectangular system of axes.
 - 1. a) Let us organize the data in a table.

x
 y
 x y

$$x^2$$

 -2
 -1
 2
 4

 1
 1
 1
 1

 3
 2
 6
 9

 $\Sigma x = 2$
 $\Sigma y = 2$
 $\Sigma xy = 9$
 $\Sigma x^2 = 14$

We now use the above formula to calculate a and b as follows a = $(n\Sigma x y - \Sigma x\Sigma y) / (n\Sigma x^2 - (\Sigma x)^2) = (3*9 - 2*2) / (3*14 - 2^2) = 23/38$ b = $(1/n)(\Sigma y - a \Sigma x) = (1/3)(2 - (23/38)*2) = 5/19$

b) We now graph the regression line given by y = a x + b and the given points.

- a) Find the least square regression line for the following set of data $\{(-1,0),(0,2),(1,4),(2,5)\}$
- b) Plot the given points and the regression line in the same rectangular system of axes.
- a) We use a table as follows

X	\mathbf{y}	хy	X ²
-1	0	0	1
0	2	0	0
1	4	4	1
2	5	10	4
$\Sigma_{\rm X} = 2$	$\Sigma y = 11$	$\Sigma x y = 14$	$\Sigma x^2 = 6$

We now use the above formula to calculate a and b as follows a = $(n\Sigma x y - \Sigma x\Sigma y) / (n\Sigma x^2 - (\Sigma x)^2) = (4*14 - 2*11) / (4*6 - 2^2) = 17/10 = 1.7$ b = $(1/n)(\Sigma y - a \Sigma x) = (1/4)(11 - 1.7*2) = 1.9$

b) We now graph the regression line given by y = ax + b and the given points.

The values of y and their corresponding values of y are shown in the table below

Х	0	1	2	3	4
٧	2	3	5	4	6

- a) Find the least square regression line y = a x + b.
- b) Estimate the value of y when x = 10.
- a) We use a table to calculate a and b.

X	\mathbf{y}	x y	X ²
0	2	0	0
1	3	3	1
2	5	10	4
3	4	12	9
4	6	24	16
$\Sigma x = 10$	$\Sigma y = 20$	$\Sigma x y = 49$	$\Sigma x^2 = 30$

We now calculate a and b using the least square regression formulas for a and b.

$$a = (n\Sigma x y - \Sigma x\Sigma y) / (n\Sigma x^2 - (\Sigma x)^2) = (5*49 - 10*20) / (5*30 - 10^2) = 0.9$$

b =
$$(1/n)(\Sigma y - a \Sigma x) = (1/5)(20 - 0.9*10) = 2.2$$

b) Now that we have the least square regression line y = 0.9 x + 2.2, substitute x by 10 to find the value of the corresponding y.

The sales of a company (in million dollars) for each year are shown in the table below.

x (year)	2005	2006	2007	2008	2009
y (sales)	12	19	29	37	45

- a) Find the least square regression line y = a x + b.
- b) Use the least squares regression line as a model to estimate the sales of the company in 2012.
- a) We first change the variable x into t such that t = x 2005 and therefore t represents the number of years after 2005. Using t instead of x makes the numbers smaller and therefore manageable. The table of values becomes.

We now use the table to calculate a and b included in the least regression line formula.

t	\mathbf{y}	t y	t ²
0	12	0	0
1	19	19	1
2	29	58	4
3	37	111	9
4	45	180	16
$\Sigma x = 10$	$\Sigma y = 142$	$\Sigma xy = 368$	$\Sigma x^2 = 30$

We now calculate a and b using the least square regression formulas for a and b.

$$a = (n\Sigma t y - \Sigma t\Sigma y) / (n\Sigma t^2 - (\Sigma t)^2) = (5*368 - 10*142) / (5*30 - 10^2) = 8.4$$

b =
$$(1/n)(\Sigma y - a \Sigma x) = (1/5)(142 - 8.4*10) = 11.6$$

The estimated sales in 2012 are: y = 8.4 * 7 + 11.6 = 70.4 million dollars.